

Waters of the United States in Washington with Green Sturgeon identified as NMFS Listed Resource of Concern for EPA's PGP

(1) *Coastal marine areas:* All U.S. coastal marine waters out to the 60 fm depth bathymetry line (relative to MLLW) from Monterey Bay, California (36°38'12" N./121°56'13" W.) north and east to include waters in the Strait of Juan de Fuca, Washington. The Strait of Juan de Fuca includes all U.S. marine waters:

Clallam County east of a line connecting Cape Flattery (48°23'10" N./ 124°43'32" W.) Tatoosh Island (48°23'30" N./124°44'12" W.) and Bonilla Point, British Columbia (48°35'30" N./124°43'00" W.)

Jefferson and Island counties north and west of a line connecting Point Wilson (48°08'38" N./122°45'07" W.) and Partridge Point (48°13'29" N./122°46'11" W.)

San Juan and Skagit counties south of lines connecting the U.S.-Canada border (48°27'27" N./ 123°09'46" W.) and Pile Point (48°28'56" N./123°05'33" W.), Cattle Point (48°27'1" N./122°57'39" W.) and Davis Point (48°27'21" N./122°56'03" W.), and Fidalgo Head (48°29'34" N./122°42'07" W.) and Lopez Island (48°28'43" N./ 122°49'08" W.)

(2) *Coastal bays and estuaries:* Critical habitat is designated to include the following coastal bays and estuaries in California, Oregon, and Washington:

(vii) *Lower Columbia River estuary, Washington and Oregon.* All tidally influenced areas of the lower Columbia River estuary from the mouth upstream to river kilometer 74, up to the elevation of mean higher high water, including, but not limited to, areas upstream to the head of tide endpoint in:

Bear Creek (46°10'0" N./123°40'6" W.)

Big Creek (46°10'33" N./123°35'30" W.)

Blind Slough/Gnat Creek (46°10'47" N./ 123°31'45" W.)

Chinook River (46°18'14" N./123°58'1" W.)

Deep Creek (46°19'3" N./123°42'23" W.)

Driscoll Slough (46°8'35" N./123°23'44" W.)

Ferris Creek (46°10'5" N./123°39'8" W.)

Grays River (46°21'34" N./123°35'5" W.)

Hunt Creek (46°11'46" N./123°26'30" W.)

Jim Crow Creek (46°16'19" N./ 123°33'26" W.)

John Day River (46°9'13" N./123°43'16" W.)

John Day River (46°9'10" N./123°43'27" W.)

Klaskanine River (46°5'33" N./ 123°44'52" W.)

Lewis and Clark River (46°5'52" N./123°51'4" W.)

Marys Creek (46°10'12" N./123°40'17" W.)

Seal Slough (46°19'20" N./123°40'15" W.)

Sisson Creek (46°18'25" N./123°43'46" W.)

Skamokawa Creek (46°19'11" N./ 123°27'20" W.)

Skipanon River (46°9'31" N./123°55'34" W.)

Wallacut River (46°19'28" N./123°59'11" W.)

Wallooskee River (46°7'7" N./123°46'25" W.)

Westport Slough/Clatskanie River (46°8'4" N./123°13'31" W.)

Youngs River (46°4'11" N./123°47'9" W.)

(viii) *Willapa Bay, Washington.* All tidally influenced areas of Willapa Bay up to the elevation of mean higher high water, including, but not limited to, areas upstream to the head of tide endpoint in:

Waters of the United States in Washington with Green Sturgeon identified as NMFS Listed Resource of Concern for EPA's PGP

Bear River (46°20'5" N./ 123°56'8" W.)

Bone River (46°39'29" N./ 123°54'2" W.)

Cedar River (46°45'37" N./124°0'3" W.)

Naselle River (46°22'32" N./123°49'19" W.)

Middle Nemah River (46°28'42" N./123°51'13" W.)

North Nemah River (46°30'56" N./ 123°52'27" W.)

South Nemah River (46°28'37" N./123°53'15" W.)

Niawiakum River (46°36'39" N./ 123°53'34" W.)

North River (46°48'51" N./123°50'54" W.)

Palix River, Middle Fork (46°35'46" N./123°52'29" W.)

Palix River, North Fork (46°36'10" N./ 123°52'26" W.)

Palix River, South Fork (46°34'30" N./123°53'42" W.)

Stuart Slough (46°41'9" N./123°52'16" W.)

Willapa River (46°38'50" N./123°38'50" W.)

(ix) *Grays Harbor, Washington*. All tidally influenced areas of Grays Harbor up to the elevation of mean higher high water, including, but not limited to, areas upstream to the head of tide endpoint in:

Andrews Creek (46°49'23" N./124°1'23" W.)

Beaver Creek (46°54'20" N./123°58'53" W.)

Campbell Creek (46°56'9" N./123°53'12" W.)

Campbell Slough (47°2'45" N./124°3'40" W.)

Chapin Creek (46°56'18" N./ 123°52'30" W.)

Charley Creek (46°56'55" N./123°49'53" W.)

Chehalis River (46°58'16" N./123°35'38" W.)

Chenois Creek (47°2'36" N./124°0'54" W.)

Elk River (46°50'8" N./123°59'8" W.)

Gillis Slough (47°2'34" N./ 124°2'29" W.)

Grass Creek (47°1'41" N./ 124°0'40" W.)

Hoquiam River (47°3'3" N./123°55'34" W.)

Hoquiam River, East Fork (47°3'7" N./123°51'25" W.)

Humtulpis River (47°5'42" N./ 124°3'34" W.)

Indian Creek (46°55'55" N./123°53'47" W.)

Jessie Slough (47°3'23" N./124°3'0" W.)

Johns River (46°52'28" N./123°57'2" W.)

Waters of the United States in Washington with Green Sturgeon identified as NMFS Listed Resource of Concern for EPA's PGP

Newskah Creek (46°56'26" N./123°50'58" W.)

O'Leary Creek (46°54'51" N./123°57'24" W.)

Stafford Creek (46°55'51" N./ 123°54'28" W.)

Wishkah River (47°2'39" N./123°47'20" W.)

Wynoochee River (46°58'19" N./123°36'57" W.)
